Electrical and Optical Response Properties of MEH-PPV Semiconductor Polymer Schottky Diodes by Fred Semendy, Greg Meissner, and Priyalal Wijewarnasuriya ARL-TR-5591 July 2011 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TR-5591 July 2011 # **Electrical and Optical Response Properties of MEH-PPV Semiconductor Polymer Schottky Diodes** Fred Semendy, Greg Meissner, and Priyalal Wijewarnasuriya Sensors and Electron Devices Directorate, ARL Approved for public release; distribution unlimited. | REPORT DO | Form Approved
OMB No. 0704-0188 | | | | | | |---|------------------------------------|----------------------------------|---------------------------|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | July 2011 | Final | | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Electrical and Optical Response | Properties of MEH | -PPV Semicondu | ctor | | | | | Electrical and Optical Response Properties of MEH-PPV Semiconductor
Polymer Schottky Diodes | | | | 5b. GRANT NUMBER | | | | | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | Fred Semendy, Greg Meissner, a | and Priyalal Wijewa | ırnasuriya | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | oc. PACK HOMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | JI. WORK CIVIT NOWIBER | | | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES |) | | 8. PERFORMING ORGANIZATION | | | | U.S. Army Research Laboratory | | , | | REPORT NUMBER | | | | ATTN: RDRL-SEE-I | | | | ADV ED 4404 | | | | 2800 Powder Mill Road | | | | ARL-TR-5591 | | | | Adelphi, MD 20783-1197 | | | | | | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRI | ESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | | | | | | | | Approved for public release; dis | | | | | | | | ripproved for public release, dis | diodion diffiliated. | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | Diodes made with poly(2-methoxy-5(2'-ethyl)hexoxy-phenylenevinylene) (MEH-PPV) using indium tin oxide (ITO) as anode and aluminum (Al) as cathode have been fabricated and investigated for current-voltage (I-V) characteristics and optical responsivity. The diode exhibits non-ideal behavior with ideality factor of 0.85 eV. The I-V characteristics of the ITO/MEH-PPV/Al diode without light and with different illumination intensities give an open circuit voltage (V_{oc}) and a short circuit current of (I_{sc}). This suggests that that this diode is a photovoltaic under light illumination. Variations in the responsivity indicate that the ITO/MEH-PPV/Al device is a photo-sensitive diode. | | | | | | | | 45 CUD IFOT TERMS | | | | | | | | 15. SUBJECT TERMS MEH-PPV, polymer, diode, Schottky | | | | | | | | , polymor, diodo, Ben | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF
ABSTRACT | 18. NUMBER
OF
PAGES | Fred Semendy | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 **19b. TELEPHONE NUMBER** (*Include area code*) (301) 394-4627 14 UU a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE Unclassified ## Contents | Lis | t of Figures | iv | |-----|------------------------|----| | 1. | Introduction | 1 | | 2. | Experimental | 1 | | 3. | Results and Discussion | 3 | | 4. | Conclusion | 5 | | 5. | References | 6 | | Dis | stribution List | 7 | ## **List of Figures** | Figure 1. (a) Chemical structure of MEH-PPV and (b) a schematic diagram of ITO/MEH-PPV/Al Schottky diode | | |--|---| | Figure 2. I-V characteristics of a ITO/MEH-PPV/Al Schottky diode | | | Figure 3. Plot of $dVdln(I)$ vs. I for the ITO/MEH-PPV/Al diode | 4 | | Figure 4. Plot of photocurrent time for a constant voltage (I-V-t) for the ITO/MEH-PPV/A diode | | | Figure 5. Plot of photocurrent vs. light intensity of the ITO/MEH-PPV/Al diode | | #### 1. Introduction The usage of soluble conjugate polymers as active materials in optoelectronic applications has opened up the possibility of fabricating many different devices. Soluble conjugated polymers, with their advantage of low cost, flexibility, and high absorption coefficient, have shown the possibility for photodetection and photovoltaic applications. Over the years, the power conversion efficiency has been increasing steadily and rapidly (*1*–*4*). Organic semiconductors have been extensively used in electronic devices as active components. Conjugated polymers, known as organic semiconductors with electronic properties, have a wide application in electronic technology. In the past few years, poly(2-methoxy-5(2'-ethyl)hexoxy-phenylenevinylene) (MEH-PPV) has been considered as one of the potential and useful conducting polymers for various optoelectronic applications, such as sensors and organic solar cells, and organic light emitting diodes (OLED) because of its environmental stability and easy conductivity properties. The MEH-PPV acts as an electron donor (p-type semiconducting polymer) with a relatively low conductivity due to its low hole and electron mobilities when compared to inorganic semiconductor materials (*5*). The fabrication and characterization of the Schottky diodes using organic semiconductor MEH-PPVs and their derivatives have commanded considerable attention in recent years (6, 7). The device performance of a Schottky diode depends on electrical and electronic characteristics of metal organic semiconductor junction. In this study, an indium-doped tin oxide (ITO)/MEH-PPV/aluminum (Al) Schottky diode was fabricated. The electronic properties, such as barrier height, ideality factor, series resistance, interface properties and the optical response behavior of the diode, are reported. ### 2. Experimental The semiconducting polymer MEH-PPV was purchased from Sigma Aldrich Company. The ITO coated on glass substrate was obtained from Merck with a sheet resistance of $20~\Omega$ cm, a thickness of 100~nm, and a transmittance of about 80% in the visible. The ITO substrate was cleaned in an ultrasonic bath of acetone for 20~min, followed by isopropyl alcohol (IPA) rinsing for 20~min at room temperature, before being dried in a nitrogen gas flow. MEH-PPV solutions were prepared in chloroform or 1.2~dichlorobenze solvents separately at a concentration of 15~mg/ml. The solutions were mixed for 2~h by sonicating. Before spin casting the MEH-PPV solution, part of the ITO was masked for future metal contacts for wire bonding. The MEH-PPV solution was spin cast on an ITO/glass plate at 3000~rpm for 40~s. The film was dried at 50~°C for 10~min on a hot plate to evaporate the solvent. Film thickness was measured using a KLA- Tencor 15 and found to be ~200 nm. The film was immediately placed in CHA e-beam evaporator for the metal deposition. At a vacuum of $2x10^{-6}$ Torr, a 200-nm-thick Al film was deposited on top of the MEH-PPV layer. Figure 1 shows (a) the chemical structure of MEH-PPV and (b) the fabricated MH-PPV diode. Figure 1. (a) Chemical structure of MEH-PPV and (b) a schematic diagram of ITO/MEH-PPV/Al Schottky diode. Figure 2 provides the current-voltage (I-V) characteristics of the ITO/MEH-PPV/Al diode. Figure 2. I-V characteristics of a ITO/MEH-PPV/Al Schottky diode. #### 3. Results and Discussion I-V measurements shown in figure 2 were made with Agilent 4156 C parametric analyzer. The diode shows a rectifying behavior and the rectification ratio, which is the ratio of the forward current to reverse current at the certain voltage, was found to be 2.22×10^5 at ± 3 V. The I-V characteristics of the diode can be expressed by the following relation (7, 8): $$I = I_{0} \exp\left(\frac{(q(V - IRs))}{nkT}\right) \quad \left[1 - \exp\left(\frac{q(V - IRs)}{kT}\right)\right],\tag{1}$$ where R_s is the series resistance, V is the applied voltage, n is the ideality factor, k is the Boltzmann constant, T is the temperature, and I_0 is the reverse saturation current given by $$I_0 = AA^{**} T^2 \exp\left(-\frac{q\phi_B}{kT}\right), \tag{2}$$ where ϕ_B is the barrier height and A is the contact area, and A^{**} is the Richardson constant. The diode indicates a non-ideal behavior due to the series resistance. For low voltages, the diode exhibits a linear behavior, but at higher voltages it deviates due to the series resistance and interface state density. To determine the diode parameters, Cheung's method (9, 10) was used to determine the diode's parameters. Cheung's functions are defined as follows: $$\frac{dV}{dln(I)} = n\frac{kT}{q} + IR_s \tag{3}$$ and $$H(I) = V - n \frac{kT}{q} \ln \left(\frac{I^{\circ}}{AA^* T^2} \right) = IR_s + n \phi_B.$$ (4) The plots of $\frac{dV}{dln(I)}$ versus I are given on figure 3 and show a straight line behavior due to the series resistance region. The series resistance is found to be higher due to the resistance of the polymer MEH-PPV organic semiconductor. The polymeric semiconductor has low mobility and electrical conductivity with respect to an inorganic semiconductor. Figure 3. Plot of $\frac{dV}{dln(I)}$ vs. I for the ITO/MEH-PPV/Al diode. The photoresponse on/off characteristics of ITO/MEH-PPV/Al diode under different illuminations for a voltage of 0.8 V on a timed scale (I-V-t) are shown in figure 4. The diode exhibits a good photoconductivity response and shows a sudden change as the light turns on. This behavior is abrupt and the increase is noticable in very short time, and the photocurrent under light shows a stable plateau value. The photocurrent was found to be 2.01 μ A at 0.8 V for an optical power of 10 mW, where as the dark current was nearly 0.26 μ A without light. Thus, the photocurrent was nearly 1.8 μ A more than the dark current of the diode with the light on This shows that the photocurrent is drastically increased. Figure 4. Plot of photocurrent time for a constant voltage (I-V-t) for the ITO/MEH-PPV/Al diode. Figure 5 gives the photoresponsivity for various light intensities. In each case, the calculated responsivity was 2×10^{-4} A/W for a 10-mW light, 1.1×10^{-4} A/W for 20-mW light, and 0.8×10^{-4} A/W a 30-mW light. This indicates that the responsivity is decreasing as the power of the light is increased. However, to increase the photoconductive properties, one may use blended structures with fullerene or methanofullerene 6,6-phenyl C-61-butyric acid methyl ester (PCBM) as well as use additional light enhancement techiniques such as harnessing the plasmonic properties of silver or gold nanoparticles on the substrate. Figure 5. Plot of photocurrent vs. light intensity of the ITO/MEH-PPV/Al diode. #### 4. Conclusion MEH-PPV was used with ITO as anode and Al as cathode to fabricate diodes. The fabricated devices were investigated for I-V characteristics and optical responsivity. The diode exhibited non-ideal behavior with an ideality factor of 0.85 eV. The I-V characteristics of the ITO/MEH-PPV/Al diode without light and with different illumination intensities give an open circuit voltage (V_{oc}) and a short circuit current of (I_{sc}). This result suggests that that this diode is photovoltaic under light illumination. Additionally, variations in the responsivity indicate that the ITO/MEH-PPV/Al device is a photo-sensitive diode. Studies of the electrical properties indicate that the photoconductive properties can be further improved by using blended materials (fullerene or PCBM) and incorporating plasmonic properties of silver or gold nanoparticles to enhance the absorption of light. ### 5. References - 1. Stallinga, P.; Gomes, H. L.; Murgia, M.; Mullen, K. Org. Electro 2002, 3, 43. - 2. Lei, J.; Liang, W.; Brumlik, C. J.; Mattlin, C. R. Synth. Met 1992, 47, 351. - 3. Hall, J.J.M.; Walsh, C. A.; Greenham, N. C.; Maserglia, E. A.; Friend, R. H.; Moratti, S. C.; Holmes, A. B. *Nature* **1995**, *376*, 498. - 4. Yu, G.; Gao, J.; Hummelen, J. C.; Wudl, F. A.; Heeger, J. Science 1995, 270, 1789. - 5. Aydin, M. E.; Yakuphanoglu, F.; Eom, J. H.; Hwang, D. H. *Physica B* **2007**, *387*, 239. - 6. Willander, M.; Assadi, A.; Svensson, C. Synth. Met 1993, 55, 4099. - 7. Rhoderick, E. H.; Williams, R. H. Metal-Semiconductor Contacts; Clarendon: Oxford, 1988. - 8. Okur, S.; Yakuphanoglu, F.; Ozoz, M.; Kadayiffcilar, P. K. *Microelectron. Eng* **2009**, *86*, 2305. - 9. Cheung, S. K.; Cheung, N. W. Appl. Phys. Lett. 1986, 49, 85. - 10. Pierret, R. F. *Semiconductor Device Fundamentals*; Addison Wesley Publishing Company: New York, 1996 | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|---| | 1
ELECT | ADMNSTR
DEFNS TECHL INFO CTR
ATTN DTIC OCP
8725 JOHN J KINGMAN RD STE 0944
FT BELVOIR VA 22060-6218 | 1 | US GOVERNMENT PRINT OFF
DEPOSITORY RECEIVING SECTION
ATTN MAIL STOP IDAD J TATE
732 NORTH CAPITOL ST NW
WASHINGTON DC 20402 | | 1 | DARPA MTO
ATTN N DHAR
3701 NORTH FAIRFAX DR
ARLINGTON VA 22203-1714 | 1 | GENERAL TECHNICAL SERVICES
ATTN G P MEISSNER
3100 ROUTE 138
WALL NJ 07719 | | 1 CD | OFC OF THE SECY OF DEFNS
ATTN ODDRE (R&AT)
THE PENTAGON
WASHINGTON DC 20301-3080
US ARMY RSRCH DEV AND ENGRG | 1 | DIRECTOR US ARMY RSRCH LAB ATTN RDRL ROE L W CLARK PO BOX 12211 RESEARCH TRIANGLE PARK NC 27709 | | | CMND ARMAMENT RSRCH DEV & ENGRG CTR ARMAMENT ENGRG & TECHNLGY CTR ATTN AMSRD AAR AEF T J MATTS BLDG 305 ABERDEEN PROVING GROUND MD 21005-5001 | 62 | U.S. ARMY RSRCH LAB ATTN IMNE ALC HRR MAIL & RECORDS MGMT ATTN RDRL CIO LL TECHL LIB ATTN RDRL CIO MT TECHL PUB ATTN RDRL SE T BOWER ATTN RDRL SE J PELLEGRINO ATTN RDRL SED E B MORGAN ATTN RDRL SED E K A JONES | | 3 | CECOM NVESD ATTN AMSEL RD NV ATTN AMSEL RD NV A SCHOLTZ ATTN AMSEL RD NV D BENSON 10221 BURBECK RD STE 430 FT BELVOIR VA 22060-5806 | | ATTN RDRL SED E R A JONES ATTN RDRL SED E M LITZ ATTN RDRL SED P A LELIS ATTN RDRL SEE E K ALIBERTI ATTN RDRL SEE E N GUPTA ATTN RDRL SEE E R TOBER ATTN RDRL SEE E T ALEXANDER ATTN RDRL SEE G WOOD | | 1 | PM TIMS, PROFILER (MMS-P)
AN/TMQ-52
ATTN B GRIFFIES
BUILDING 563
FT MONMOUTH NJ 07703 | | ATTN RDRL SEE I S TRIVEDI ATTN RDRL SEE I B ZANDI ATTN RDRL SEE I D BEEKMAN ATTN RDRL SEE I F SEMENDY (5 COPIES) ATTN RDRL SEE I G BRILL | | 1 | US ARMY INFO SYS ENGRG CMND
ATTN AMSEL IE TD A RIVERA
FT HUACHUCA AZ 85613-5300 | | ATTN RDRL SEE I J LITTLE ATTN RDRL SEE I K K CHOI ATTN RDRL SEE I K OLVER ATTN RDRL SEE I P FOLKES | | 1 | COMMANDER US ARMY RDECOM ATTN AMSRD AMR W C MCCORKLE 5400 FOWLER RD REDSTONE ARSENAL AL 35898-5000 | | ATTN RDRL SEE I P TAYLOR ATTN RDRL SEE I P UPPAL ATTN RDRL SEE I S FARRELL (3 COPIES) ATTN RDRL SEE I S SVENSSON ATTN RDRL SEE I W BECK | #### NO. OF #### COPIES ORGANIZATION ATTN RDRL SEE I W SARNEY ATTN RDRL SEE I Y CHEN ATTN RDRL SEE L BLISS ATTN RDRL SEE M G DANG ATTN RDRL SEE M G GARRETT ATTN RDRL SEE M M REED ATTN RDRL SEE M M TAYSING-LARA ATTN RDRL SEE M M WRABACK ATTN RDRL SEE M N BAMBHA ATTN RDRL SEE M N DAS ATTN RDRL SEE M P SHEN ATTN RDRL SEE M W CHANG ATTN RDRL SEE O N FELL ATTN RDRL SEE O P PELLEGRINO ATTN RDRL SEE P GILLESPIE ATTN RDRL SEG N MARK (3 COPIES) ATTN RDRL SER E A DARWISH ATTN RDRL SER E P SHAH ATTN RDRL SER L A WICKENDEN ATTN RDRL SER L B NICHOLS ATTN RDRL SER L E ZAKAR ATTN RDRL SER L M DUBEY ATTN RDRL SER L M ERVIN ATTN RDRL SER L S KILPATRICK ATTN RDRL SER P AMIRTHARAJ ATTN RDRL SER U C FAZI ADELPHI MD 20783-1197 TOTAL: 75 (73 HCS, 1 CD, 1 ELECT)